
111

VOLUME 24 / NO.1 / JANUARY 08

VOLUME 25 / NO.2 / APRIL 09

TRACKING THE EBB AND FLOW OF
COASTAL ENVIRONMENTALISM

GIANT LOBSTER ESCAPES THE BOILING POT
 HIGH
Local free diver Tom Powers had encountered all kinds of things
on his adventures under the sea (including Great White Sharks and
Black Sea Bass as big as Volkswagon Beetles). However, he had
never seen a lobster as big as this one! He nabbed an 11-pounder off
the island of Santa Rosa in California. After realizing that this “bug”
was about 80-90 years old, he thought better of his drawn butter
fantasies and donated the lobster to the Monterey Bay Aquarium to
help bring awarenss to the importance of maintaining and supporting
the designation of Marine Protected Areas.

HARNESSING THE POWER OF THE SEA
 HIGH
A study is underway to examine the impact of tidal turbines on
marine life. Although the ocean could provide countless amounts
of natural energy, there is very little known about the environmental
impacts of harnessing such power. The study in question will be
done over three years by a partnership of the Scottish Environmental
Protection Agency (SEPA) and Scottish Natural Heritage (SNH).

ROBO-FISH HIT THE HIGH SEAS
 HIGH
Researchers at the University of Essex in England are building a
school of robotic fi sh to sniff out pollutants in the European seas. The
robocods will cost about $30,000 each and will check chemical and
oil levels in the water off the coast of Northern Spain, specifi cally the
town of Gijón in Asturias. The robots will be made in the shape of
fi sh. Big ones too (almost 5-feet long). The devices are programmed
to return to their charging stations when they run low on batteries.
Now that is modern day e-FISH-ency.

Chief Executive Offi cer
Jim Moriarty
Chief Operating Offi cer
Michelle C. Kremer, Esq.
Director of Chapters
Edward J. Mazzarella
Environmental Director
Chad Nelsen
Director of Marketing & Communications
Matt McClain
Director of Development
Steve Blank
Assistant Environmental Director
Mark Rauscher
Direct Mail Manager
Jenna Holland
Global Grants Manager
Lori A. Booth
Membership Manager
Olaf Lohr
Coastal Management Coordinator
Rick Wilson
Water Quality Coordinator
Mara Dias
Central Coast Regional Manager
Sarah Corbin
Florida Regional Manager
Ericka D’Avanzo
Northeast Regional Manager
John Weber
Legal Manager
Angela Howe, Esq.
So Cal Field Coordinator
Nancy Hastings
Puerto Rico Field Coordinator
Leon Richter
Oregon Field Coordinator
Charlie Plybon
Washington Field Coordinator
Shannon Serrano

The Surfrider Foundation is a non-profi t environmental organization dedicated
to the protection and enjoyment of the world’s oceans, waves and beaches, for
all people, through conservation, activism, research and education.

2009 ADVISORY BOARD
Advisory Board Chairman
Shaun Tomson

Advisory Board Manager
Jim Kempton

MAKING WAVES STAFF
Managing Editor – Tracey Armstrong
Layout/Design – Casey Holland
Contributors: Ed Mazzarella, Angela Howe,
Chad Nelsen, Tracey Armstrong and
Mark Rauscher

FOUNDING ADVISORY BOARD
Yvon Chouinard
Steve Pezman
Bruce Johnston

Tom Curren
Jericho Poppler Bartlow
D. Dwight Worden

2009 BOARD OF DIRECTORS
Chair
C.J. Olivares
Vice-Chair
Vipe Desai
Secretary
Michelle Duval
Board
Sean Ahlum
Meg Caldwell
Laura Cantral

Publ icat ion of The Surfr ider Foundat ion
A Non-Prof i t Environmental Organizat ion
P.O. Box 6010 San Clemente, CA 92674-6010
Phone: (949) 492-8170 / (800) 743-SURF (7873)
Web: www.surfr ider.org / E-mai l : info@surfr ider.org

111 victories since 1/06. The Surfrider Foundation is striving to win 150
environmental campaigns by 2010. For a list of these victories please go to:
www.surfrider.org/whoweare6.asp

Cover photo by David Puu

Wing Lam
Greg Perlot
Michael Marckx
Sergio Mello
Tony Radaich
Steve Shipsey
Brooke Simler Smith
Shaun Tomson
David Wilmot

California Policy Coordinator
Joe Geever
Washington Policy Coordinator
Jody Kennedy
Ocean Ecosystem Manager
Pete Stauffer
Oregon Policy Coordinator
Gus Gates
Save Trestles Coordinator
Stefanie Sekich
Ventura Watershed Coordinator
Paul Jenkin
Controller
Toni Craw
Accounting Assistant
Ryan Johnson
Cash Receipts/Mail Order
Jill Tierney
Content Manager
Tracey Armstrong
Marketing Manager
Laura Mazzarella
Communications Manager
Alexis Henry
Community & Events Manager
Vickie McMurchie
Membership Coordinator
Sarah Vanderheiden
Membership Assistants
Emily Hughes
David Rey
Offi ce Administrator
Kirstin Harvey
Chief Financial Offi cer
Christopher Keys, CPA
Director of Technology
Alan Hopper
Technology Consultant
Mark Babski

111

2 | www.surf r ider.org

The Robofi sh should
provide some good
material for tales of “the
one that got away.”

Now that is one big “bug!” SeaGen, the world’s largest tidal turbine, was
installed off the coast of northern Ireland.

TIDE CHARTS

Making Waves | 3

If you’ve read my blog
(www.oceanswavesbeaches.blogspot.com)
in the past month or so, you may have noticed a poll on renewable ocean energy.
Specifically, you may have noticed that the poll asks people for their view on wave
energy development.

My goal wasn’t to represent the views of our constituents with scientific rigor, but rather to test the
water on your feelings.

Wave energy is a fascinating and young subject.

It is one that intersects both the protection side as well as the enjoyment side of waves.

I feel torn on this subject. While I understand we must wean ourselves off of fossil fuels, I fully
comprehend that alternative ocean energy may produce some impacts to our near shore environments.
The tension between those two ideas is what I tried to capture with this poll. I thought I would share the
results here.

Looking at the results from the poll, I’d say that we are cautiously optimistic on the subject of
wave energy.

I’m not a big fan of exclamation points, but I used one on the first answer of the poll on purpose
because I know there are people who want new technologies, including wave energy, to be deployed
with vigor. This poll suggests 43% of us feel this way.

Another 40% of us say yes to wave energy, but slowly. This answer edges towards Surfrider
Foundation’s policy. While our policy doesn’t advocate for wave energy outright, our verbiage calls for
“adaptive management” (planning in advance to take into account new data that calls for adaptations
in deployment). Our policy on alternative ocean energy perhaps more accurately straddles the next
category, “Ok, but sparsely,” which received a 5% response. I say this because our mission is clear, we
exist for the protection and enjoyment of our oceans, waves and beaches, so the last thing we’re going
to do is promote anything that is at odds with our mission.

Also worth noting on this poll are the last two categories. About 1% of us said, “No, never.” This
surprised me as I thought there would be more of us that would simply throw up a “no” and leave it
at that.

The last category, which indicated about 10% of us “Don’t know,” may in fact be the most honest
response. I’ve been involved in this subject over the past year, met with various federal and state
interests, and sometimes I find myself back in this group.

I’d like you to reflect on this subject. If it is not on your radar, I’d like to put it there, and if it is, I want
to encourage you to continue to educate yourself on the subject. I’ve included the following links to get
you started:

My Blog: www.oceanswavesbeaches.blogspot.com
Wave Energy Blog: www.surfriderwaveenergy.blogspot.com
Our Alternative Ocean Energy Policy: www.surfrider.org/policy_ocean_alt_energy.asp

—Jim Moriarty, Chief Executive Officer

4 | www.surf r ider.org

In January of 1969, a Union Oil platform six miles off the coast of
Santa Barbara suffered a blow out resulting in a spill of over 3 million
gallons of crude oil that quickly spread into an 800-square-mile slick.
The spill hit the coast and also the Channel Islands oiling thousands of
sea birds, killing marine mammals, polluting kelp beds and awakening
the American public to the environmental destruction that offshore oil
drilling can cause.

In the aftermath of the Santa Barbara Spill, President Nixon visited
the spill site and observed: “It is sad that it was necessary that Santa
Barbara should be the example that had to bring it to the attention of the
American people. What is involved is the use of our resources of the
sea and of the land in a more effective way and with more concern for
preserving the beauty and the natural resources that are so important
to any kind of society that we want for the future. The Santa Barbara
incident has frankly touched the conscience of the American people.”

It appears that we have forgotten this lesson, because today we are faced
with a new wave of oil drilling threats on all coasts of the U.S.,
including Alaska.

Offshore Drilling: “Now Open”
For over the past quarter century, our U.S. coasts have been protected by
Congress and both Republican and Democratic Presidents from harmful
effects of new oil and gas activities. Recently, these protections have
been gutted and our coasts have been left exposed. First, in July 2008,
President George W. Bush lifted the Executive moratorium originally
put into place in 1990 by his father, which prohibited any new leasing in
Lower-48 offshore areas, including a small portion of the Eastern Gulf
of Mexico. In a second blow to coastal protection, Congress allowed
the 27-year Congressional moratorium on new drilling to expire in
September 2008. The coasts are no longer protected from oil drilling.
The outer-continental shelf (OCS) of the Atlantic and Pacific coasts are
eligible for leasing by the Minerals Management Service (MMS).

The Harms of Offshore Drilling
Offshore oil and gas exploration and production poses a long list of
potential harms to the ocean. The most dramatic are the immediate and
long-term ecological impacts from a large oil spill. Perhaps the most
underestimated and worrisome impacts are the cumulative impacts on
the marine and coastal environment from drilling-related activities.
Even if large spills can be avoided, the mere process of drilling (along

with oil transfer, storage and processing facilities in the coastal zone)
harms the environment through damage to fragile coastal wetlands from
production-related infrastructure and pipelines; destruction of ocean floor
habitat; routine pollutant emissions, including toxic metals, oil, gas and
byproducts; release of produced water containing dangerous levels of
radioactive materials and carcinogens; and seismic exploration-related
noise impacts on marine life.

Beyond these impacts to the coast, there are obvious atmospheric
impacts of continued reliance on climate-altering fossil fuels. The
climate effects will also cycle back to harm our oceans and coasts a
second time through ocean acidification and sea level rise.

Since the Santa Barbara spill we have seen numerous other spills
demonstrating that oil spills can and will happen. When Hurricane
Katrina roared through the Gulf of Mexico, over 100 drilling platforms
were destroyed causing the largest oil spill in the United States since the
Exxon Valdez tragedy. This past September, over half a million gallons
of crude oil was spilled onto the Texas and Louisiana coastline by
Hurricane Ike.

By Chad Nelsen & Angela Howe

OFFSHORE OIL
& GAS DRILLING:

Santa Barbara Sandspit with oily lines.

The Myths of Offshore Drilling
The “Drill, Baby Drill” rant resulted in many MYTHS about new offshore drilling.
Here are the big three:

1)	 Create Jobs - *FALSE*
2)	 Reduce our dependence on Foreign Oil - *FALSE*
3)	 Help Lower Gas Prices - *FALSE*

Offshore oil and gas industry proponents argue that drilling will create jobs. In
truth, drilling is a competitive use of the ocean resource that will take jobs away
from industries that stimulate the economy in a more dramatic and enduring
manner. Our oceans can be used to provide sustainable economic development
through food supply, recreation, tourism and alternative energy. Coastal tourism
provides 28.3 million jobs and annually generates $30 billion in economic well-
being to Americans. In the U.S., recreational and commercial fisheries combined
supply another 2 million jobs. More drilling or more spills will disrupt ecosystems
at every level with short- and long-term effects. An increase in drilling will usurp
opportunities for green ocean energy, decrease the abundance of our oceans, and
soil our beaches.

Offshore drilling will not solve our dependency on foreign oil and will not
alleviate national security threats. According to Congress’s own report, increased
offshore production will not reduce reliance on foreign oil. Significant reduction
of overall oil imports would require a drastic decline in the overall demand for oil.
Congress raised vehicle fuel efficiency standards modestly in 2007, but has largely
failed to shift the focus of federal energy policy toward those programs that would
make major changes in fuel consumption.

Contrary to public perception, new drilling will not provide Americans with lower
gasoline prices. In 2007, the Department of Energy reported that new offshore
drilling would not exhibit any effect on gasoline prices for at least ten years, if
ever. During President George W. Bush’s tenure as Chief Executive, the number of

Making Waves | 5

wells in federally leased areas increased exponentially, yet
gasoline prices doubled during his time in office. Oil prices
reflect global commodity market pressures and production
cycles, not the small, incremental supply from new wells on
or off our shores.

A New Threat
During their last hours in office, the Bush Administration
started a process to revise the five-year drilling plan (2010-
2015) that specifies where and when new offshore areas are
to be leased for oil and gas drilling. This new plan could
open the entire East Coast, California, parts of the Gulf and
sensitive areas of Alaska to oil drilling as close as three miles
offshore.

Recently, Interior Secretary Ken Salazar called for extending
the public comment period on the proposed five-year plan
for OCS oil and gas development by 180 days, including
four hearings around the nation. However, Salazar has
not definitively acted against the plan. Additionally,
President Barack Obama, whose stance on drilling is
generally characterized as a sharp departure from the last
administration’s position, has yet to categorically-reject
offshore drilling or move toward reinstating the
Executive moratorium.

The lack of nationwide protection means that the threat
of offshore drilling may turn into a state-by-state battle.
Currently the states most susceptible to drilling in the short
run are California, Florida, Georgia, North Carolina
and Virginia.

The lapse on the moratoria on offshore drilling marks
arguably the largest reversal of environmental conservation
in our lifetimes. Loss of the moratorium would expose
thousands of miles of beaches, nearly 400 million acres of
ocean, and billions of dollars of coastal tourism to chronic
pollution from drilling and intermittent catastrophic oil
spills. As beachgoers and lovers of the ocean, we need to
now rededicate ourselves to the protection of our nation’s
oceans, waves and beaches, and make our voices heard in a
new Congress and in each of our states that we stand behind
protections for our coastal waters and ask for an end to
offshore drilling.

Our national and global leaders must focus on alternative
energy development, not stop gap measures that ignore the
environmental, political and economic consequences of
our continued addiction to oil. Recently, our government’s
coastal protection regulations have gone from bad to
worse. As an ocean-loving constituency, we must make our
voices heard to ask Congress and the President to restore
the protections that our coasts have enjoyed for decades
and rededicate ourselves to a future of alternative energy
development and protection for our ocean environment.

It will be critical to take action on this disastrous new five-
year leasing plan. Stay tuned.

For up-to-date information on offshore drilling news and to
see how you can get involved visit: www.nottheanswer.org

Chad is Surfrider Foundation’s Environmental Director.
Angela is Surfrider Foundation’s Legal Manager.

An oiled bird struggles to clean itself after last year’s San Francisco oil spill.

SURFERS WORLDWIDE UNITE TO CELEBRATE THE
FIFTH ANNUAL INTERNATIONAL SURFING DAY

Over 100 Events Scheduled To Take Place Globally on June 20

On June 20, 2009, surfers globally will wax their boards, paddle out
and catch waves in honor of International Surfing Day (ISD).

Founded five years ago by the Surfrider Foundation and Surfing
Magazine, International Surfing Day unites surfers from around the
world in celebration of the sport of surfing. As is tradition with the
annual holiday, surfers will do their part to give back to our oceans,
waves and beaches through various organized events such as clean-ups
and restoration projects courtesy of the Surfrider Foundation.

In addition to over 100 coastal events taking place worldwide,
various International Surfing Day sponsors will be hosting special
“challenges,” that will allow the public to compete for prizes through
various activities. In celebration of ISD’s 5th anniversary, there will
be five on-site challenges: You Tube Challenge: Best ISD Influence
Video, Most Unique Piece of Trash, Best Trash Sculpture, Costume
Party: Best Costume While Riding a Wave, and Most Spots Surfed on
ISD: Photo and/or Video Contest.

For more information on International
Surfing Day, including information and
challenges, events and participating
chapters, please go to
www.intlsurfingday.com

6 | www.surf r ider.org

Reach 8 Victory!
Palm Beach County Chapter
Claims Huge Victory, Saves Surfing
and Reefs at Lake Worth Pier.
In a landmark decision, Florida Judge Robert E. Meale
recently ruled against the town of Palm Beach in denying
the town a permit to dredge and fill 1.8 miles of beach
surrounding the Lake Worth Pier with 700,000 cubic
yards of poor-quality sediment. In early 2008, the Palm
Beach County Chapter, The Snook Foundation, and three
individuals challenged the town and the State of Florida’s
intent to issue that permit. The City of Lake Worth and
Eastern Surfing Association also intervened in opposition
to the project.

The petitioners proved the dredge-and-fill project would
destroy the beach and coastal environment by directly
burying seven acres of reefs. The silty material would have
also killed marine life, including endangered sea turtles,
and seriously harmed the surfing, fishing and diving.

“The Judge clearly grasped the significance of the
geological and biological systems in this area and their
rarity,” said attorney Jane West, chief legal counsel
for the petitioners. “His ruling focused extensively on
overwhelming data from numerous experts that supported
our case”

“We are so stoked,” said Tom Warnke, Surfrider
Foundation’s Palm Beach County Chapter founder. Our
scientists testified for three weeks, and the judge issued a
277-page ruling, agreeing with us on every issue.”

Judge Meale took a very hard look at the computer model
used to predict where the dredged sand would go, and
he strongly criticized its use. The same model, GENESIS,
is used all over the country for designing dredge and fill
projects. The ruling is a serious indictment of that practice.

“We look forward to working with our experts and the
Florida Department of Environmental Protection to
re-examine its policies on beach management,” said
Ericka Davanzo, Surfrider Foundation’s Regional
Manager in Florida.

Funding is still needed to pay for this lawsuit and other
issues on the Florida Coast. Please consider making a
donation today by going to www.surfrider.org/reach8

for more info go to /isd

s p o n s o r e d b y

15
YEARS
OF SERVICE

There are some things that are certain in life: taxes, getting older and that Michelle Kremer will be at her desk Monday- Friday 8:30AM- till well past
5:30PM. For the past 15-years, Michelle has kept the organization grounded and focused while motivating us to strive for a bold vision. A Laguna
Beach native and double major from USC who went on to obtain her law degree, she first started as a volunteer for the organization before being
hired by then Executive Director Jake Grubb. During her tenure, Michelle has filled many roles including chief legal counsel, Deputy Executive
Director, and recently Interim Executive Director prior to her current role as Chief Operating Officer.

What makes Michelle stand out is her dedication to her peers—she will be the first one to
call you out, but is also the first one to defend you. Her contributions to the organization have
been tremendous from facilitating our strategic planning process to balancing the budget to
challenging the staff to perform at their best. Michelle leads by example, but also realizes the
strengths that each individual has and works to nurture those in order to get the best from each
of her coworkers. No one can dispute her determination in achieving anything she sets her
mind to, but she balances that with a sense of humor, wit and style that can be both sharp and
silly, but is always unique. I remember the first time I met her, I thought she seemed so much
more mature than me, but after getting to know her I realized she wasn’t and from there a deep
friendship and respect was born. I think the appearance of maturity came from the business suits
that she wore into work even though the desk she had to sit at was an old door on top of two
metal filing cabinets. Through prosperous and challenging times there are too many occasions to
recount the leadership Michelle has provided the organization and she has always done it with
the highest level of integrity for Surfrider Foundation’s well being.

Because of her involvement, dedication and sacrifice Surfrider Foundation is far more effective
in achieving our mission. I’ve been honored to work with Michelle - aka NJ Lubojackie - for the
past 15 years. I’m proud to call her my peer, but prouder to call her a friend and one that I have
many fond memories with. Here’s to the next decade Michelle and for those about to rock, we
salute you.

—Ed Mazzarella
 Director of Chapters

Making Waves | 7

Michelle
Kremer,
Esq.

8 | www.surf r ider.org

15 YEARS OF SERVICE

Money we receive from our donors is an investment. It’s an investment in
the preservation of our coasts. And our “investors” expect a return from
us. We owe them a debt of gratitude for their trust in us and we also must
be diligent and efficient in our handling of their gift. For the last fifteen
years, on a volunteer basis, Chris Keys has made sure that the Surfrider
Foundation fulfills this requirement in every way.

Chris’ connection with the ocean began when he was a kid living in New
Jersey. Every summer, his family would vacation on the shore where
he would spend days on end barefoot and with sand between his toes.
Like many of us, his childhood experiences shaped his personal and
professional interests as an adult.

Years later, Chris’ involvement with the Surfrider Foundation was initiated
when he called the organization to learn about our position on the
Navy’s use of sonar and its potential effects on marine mammals. At that
time, the Surfrider Foundation was not involved with that issue, but the
initial connection was made. Soon after, Chris began providing financial
oversight that was desperately needed in the organization’s formative years.

For the last fifteen years, Chris has been Surfrider Foundation’s Chief
Financial Officer. He has worked under four of the organization’s five
CEOs, weighed in on numerous strategic plans, helped architect
countless annual budgets, and helped us expand our mission. He did all
of these things as a volunteer.

I know that someday Chris Keys will move on. Someday he’ll feel like he’s
invested enough of his personal resources into our mission. Someday he
will no longer be Surfrider Foundation’s Chief Financial Officer. I do not
look forward to that day, and I’m sure you don’t either. Chris Keys has
been a structural pillar in the very framework that makes up the
Surfrider Foundation.

Chris, on behalf of every staff member that works at Surfrider Foundation
now and during your fifteen year tenure; on behalf of every Board Member
past and present; on behalf of our activists, our members, and those
that benefit from the movement that happens under the banner of this
organization. . . thank you. Thank you for your decade and a half of stoke,
wisdom and engagement.

—Jim Moriarty
 Chief Executive Officer	

Surfrider Foundation recently embarked on a new endowment
development program. We are doing this to better prepare the
organization for the future.

We are very thankful for the interest, support and leadership that so
many have given over the years to make our organization the strong
institution it is today. We hope that through our endowment effort,
friends will include a gift to the Surfrider Foundation Endowment
Fund in their giving plans to ensure our financial security for future
generations.

Bequests and other planned gifts are so important to the future
of Surfrider Foundation that we have established a recognition
program, “The Legacy Circle.”

The Legacy Circle is designed to recognize and continue to honor
those who have made provisions for a future gift through a bequest,
life insurance, annuity, or trust agreement.

Individuals and couples qualify to become members of the Legacy
Circle in one or more of the following ways:

	 Making an outright gift to the Surfrider Foundation endowment
of cash, securities, property or other marketable assets.

	 Creating a charitable remainder trust or life estate gift to benefit
Surfrider Foundation.

	 Naming Surfrider Foundation as a beneficiary of a new or
existing life insurance policy.

	 Naming Surfrider Foundation to receive a bequest in a will or
living trust.

Now we have the great pleasure of inviting our many friends and
supporters to become Founding Members of the Legacy Circle.
There will be no dues or other obligations, but each member of the
Legacy Circle will be invited as our guest to an annual recognition
event. And, with consent, a member’s name will be listed in an issue
of Making Waves as well as in our Annual Report.

Some donors may have already made provisions for a future gift to
the Surfrider Foundation and are therefore eligible for membership
in the Legacy Circle. If you have already arranged for a future gift,
we would like to know about it. If not, we invite you to consider a
bequest or other future gift provision.

For more information about the Legacy Circle and planned giving
options such as wills and bequests, gifts of life insurance, or other
future provisions, please contact us.

Should you now qualify for membership in our Legacy Circle, or if
you would like more information about how to become a member,
please contact our Director of Development, Steve Blank, at (949)
492-8170 or sblank@surfrider.org

The
Surfrider Foundation

Legacy Circle

Making Waves | 9

The Surfrider Foundation’s Board of Directors and Staff
give out Wavemaker awards annually to individuals and
companies for their outstanding volunteer performance
and support to help the organization fulfill its mission.

Outstanding Contribution/Bob Mignogna – A legend
in the publishing world, Bob Mignona tapped into his
extensive Rolodex to assist the Surfrider Foundation in
its fight to protect San Onofre State Beach and Trestles.
Bob’s efforts were instrumental in rallying activists,
sharing information and generating support, and his
keen insights have proven invaluable in galvanizing the
local community around this important fight.

Development Award/Harriet Zaretsky and Steve
Henry – Harriet and Steve created the Dillon Henry
Memorial Internship Fund—Surfrider’s first endowed
fund—in memory of their son Dillon. The fund
provides, in perpetuity, monetary support to help
students pursue a career in coastal marine conservation.
The funds from this endowment provide annual stipends
for two qualified interns to work with the Surfrider
Foundation’s Environmental and/or Legal Departments.
Thanks to these funds, the Surfrider Foundation can
attract, hire and train the most committed interns.

Distinguished Service/Glenn Suba – A founding
member of Surfrider Brazil, Glenn has given 100% to
the Surfrider Foundation throughout the years. As a
volunteer, environmental consultant, and “greening”

expert, Glenn is constantly thinking of opportunities for
Surfrider Foundation participation. Always on the front
line of activism, his creative thinking motivates others
to continue fighting for the protection of
our coastlines.

Chapter Leadership/Scott Werny – Scott has been a
Surfrider Foundation Chapter Activist for over 10 years,
and his dedication has been a constant for our Hawaiian
Chapter Network. Over the years, Scott has played a
key leadership role in the Oahu Chapter, helping to
create and implement a vision.

Corporate Partner Award/Barefoot Wine – Jeremy
Soine—Barefoot Wine’s relationship with the Surfrider
Foundation dates back over 20 years, to original
partners Michael Houlahan and Bonnie Harvey, who
were early supporters and activists. For the last three
years, the Surfrider Foundation has partnered with
Barefoot Wine in presenting their Barefoot Wine Beach
Rescue Project. This unique event has worked with over
a dozen Surfrider Foundation Chapters across the
country to keep our beaches “barefoot friendly” and
help draw attention and support to such campaigns as
Lake Worth, Save Pupukea, Montauk and Save Trestles.

Special Recognition Awards/L.P.A. & J.J.S., Inc.
– L.P.A. & J.J.S., Inc. are responsible for the green
architecture of our new LEED Certified office space. In
addition to their design work, L.P.A. generously guided

Rick Irons, Tony Perez, Doug Palladini, Bob Mignogna, Harriet Zaretsky, Taylor Henry, Steve Henry, Gigi Russo, Stuart
Coleman, Denise Mendelssohn, Heather Wills, Chris Cote and Jeremy Soine

Leila Endersby, Shaun Tomson, Carla
Tomson and Chris Keys

Steve Henry, Steve Blank and Harriet Zaretsky

Gigi Russo, Jeremy Soine, Laura Mazzarella and
Pete Stauffer

Michelle Kremer, Bob Mignogna and
C.J. Olivares

Doug Palladini, Dick Baker and
Hallie Palladini

C.J. Olivares, Rick Irons and Jim Moriarty

the Surfrider Foundation through the LEED
certification process. Beyond the construction of
our new offices, J.J.S. worked tirelessly to help
fundraise for the office build-out, donated items
from their own office and went the extra mile to
make sure the build-out process was a success.

Special Recognition Awards/Surfing Magazine,
Surfer Magazine, Transworld Surf, Surfline
– These endemic partners generously supported
the Surfrider Foundation’s Save Trestles
campaign not once, but twice, in 2008 (February
and September) with copious editorial coverage.
They also donated online advertising space in an
effort to bolster attendance at the hearings. With
their help, the Surfrider Foundation and its Save
Trestles coalition partners were able to drive
record attendance to
both hearings.

Special Recognition Award/Vans – The original
“action sport” company, Vans has been one of the
Surfrider Foundation’s most steadfast supporters
over the years. Within the last four years alone,
Vans has donated nearly $50,000 to the Surfrider
Foundation from the production of unique co-
branded footwear.

Congratulations to all of our 2008
Wavemaker winners!

The Surfrider Foundation recently celebrated
their 2008 Wavemaker Award recipients...

fishing net debris, cigarette butts, sea weed and oat debris, a golf ball and
plastic bags were just a few of the items found in the bucket.

As part of a recent “Respect The Beach” presentation, the Palm Beach
County Chapter inflated an eighteen-foot inflatable toilet to call attention to
protecting our ocean playground from sewage discharge.

10 | www.surf r ider.org

EAST COAST
With gloves and trash bags in hand, eight members of the New
Hampshire Chapter braved the winter weather to pick up a
variety of metal, glass, plastic and cigarette butts at Hampton
Beach. “During this time of the year, we gather about 30 pounds
of trash,” said Chapter Volunteer Coordinator Jeremy Lougee. “In
the summer season, it is closer to 50 pounds.”

Surfrider Foundation member Britt Canner said it wasn’t hard to
persuade her parents to come help out. “They’re really cool. They
have both tried surfing before, too,” said Canner. Clean up partner,
the Blue Ocean Society in Portsmouth provides gloves and trash
bags for the volunteers, who clean the beach monthly. Me and Ollie’s
in Portsmouth donates hot coffee and doughnuts for the events.

Past events have made the beach cleanup more challenging. Last
October, a 30-foot Pearson flyer-racing boat washed up on North
Beach. “The debris from the boat was there throughout the fall,”
said Lougee. Eventually, the boat was sawed into smaller pieces
and cleared from the beach. “There are still a lot of smaller pieces
of Fiberglass we need to be on the lookout for though.”

Our Florida Chapters’ first dune restoration of the year took
place in Miami where volunteers Wyatt Porter, Lou Lozada,
Shane Close, Jason Biondi, Mike Laas, Karen Monteagudo,
Jesse Bull, Katie Yanke, Lauren Campbell, Michelle and Kevin
Morenza, Natalia Acebo and Sam Wright removed invasive
scaveola plants and left the beach ready for planting new native
plants this summer.

The First Coast Chapter’s Paul Hayden , Stephanie Rousso,
Jill Debirandino-Coggin, Brooke George and Donny Barley
recently worked a table at Museum of Science and History’s
(MOSH) water education festival where approximately 4,000-
5,000 participated. The Chapter had a game which mimicked a
beach cleanup where kids pulled stuff from a bucket of sand and
placed items on cards labeled plant, animal, human-made, once-
living, and human-made never-lived. Shells, six-pack holders,

Our Florida Chapters’ first dune restoration of the season helped beach erosion issues by planting native grasses.

Recently, sophomore students from James Island Charter High School
gathered at Folly Beach, S.C. to install 28 “butt cannons,” bringing to fruition
a semester’s worth of work. Lead by Biology teacher and Charleston
Chapter activist, Michelle Lee, the students dedicated themselves to the
class project, which involved writing a grant to Lowcountry Earth Force to
secure funds for materials, building and painting the butt cannons, and finally
installing them at all of the beach access points on Folly Beach. The students
chose the project because they were tired of seeing cigarette butts littering
the beach, and they were inspired to act by seeing the existing butt cannons
put up by Surfrider Foundation Chapter volunteers several years ago. The
Chapter’s original butt cannons were only placed at the ‘high traffic’ beach
access points, but thanks to the students’ efforts, all of the access points
and other public areas, including the city park and boat ramp, now have

Students at the Gulfstream Elementary School raise their hands to vote with Chapter
member Tom Warnke for “Clean Beaches Now.”

Making Waves | 11

bright, shining butt cannons. Michelle and her students didn’t stop
there—they’re currently working on recycling commercials that will
be recorded on DVD, given to local schools, and played with morning
announcements.

GULF COAST
Recently, the South Texas Chapter successfully completed their third
dune restoration planting. Over 80 volunteers helped to plant 2,500
native varieties of plants at Suntide III, The Florence II and Embassy
Condominiums. The project began with the financial and promotional
help of Surfrider Foundation’s partnership with the Barefoot Wine
Beach Rescue Project in harvesting and propagating their first native
plant crop. It is now continued in a partnership with the Town of South
Padre Island, University of Texas at Brownsville and the Surfrider
Foundation’s South Texas Chapter.

Chapter volunteers have been able to start restoring dunes damaged by
Hurricanes Dolly and Ike and to help the Town of South Padre Island
(SPI) achieve its goal of a continuous dune line. In fact, over 300
volunteers have planted 9,000 plants! The vegetation will help stabilize
and build dunes that will provide a natural barrier of protection from
future storm surges that will not only benefit beachfront properties, but
also homeowners and residents located within the interior of South
Padre Island.

Chapter Volunteer Coordinator, Rob Nixon would like to thank all the
volunteers that showed up and helped to vegetate the dunes. The group
of volunteers included SPI and Rio Grande Valley Residents, Town
Staff, Winter Visitors, Texas Master Naturalists, University of Texas
at Brownsville Students and members of the Town of South Padre
Island’s Board of Aldermen. “This has been and continues to be a local
and valley wide effort carried out by volunteers that are concerned with
the future of South Padre Island,” stated Nixon.

The South Texas Chapter successfully completed their third dune restoration
planting. Over 80 volunteers helped to plant 2,500 native varieties of plants at
Suntide III, The Florence II and Embassy Condominiums.

Sophomore students from James
Island Charter High School gathered
at Folly Beach, S.C. to install 28
“butt cannons,” bringing to fruition a
semester’s worth of work.

THE ISLANDS
The Kona Kai Ea Chapter recently hosted the 6th Annual Kona Surf
Film Festival on the Big Island of Hawaii. This was the Chapter’s
first fundraiser and was a phenomenal success. The Film Festival was
established in 2003 by Kona Boy and Folklore Productions surf film
producer, Chad Campbell, and has become an annual event Big Island
residents look forward to. This year, Kona Kai Ea Chapter members
happily adopted the duties to coordinate and host the event.

The Kona Kai Ea Chapter set up an information booth to raise awareness
about key local and worldwide issues concerning our oceans, reefs
and beaches. About 300 people attended the festival, resulting in
57 new memberships and more than $1,600 from ticket and t-shirt
sales. Big mahalos to sponsors Kona Boys, Kona Brewing Company,
Tombomb, Folklore Productions and the Aloha Theatre. Many other
island restaurants, surf shops and businesses lent their time, money,
merchandise and kokua to make this year’s festival a success.

Over the past six months, Kona Kai Ea has held community meetings, a
beach cleanup and this festival to try to engage community involvement
and support. The funds raised from this event are planned to go towards
further developing and executing their local “Keep it Blue” and “Keep it
Clean” campaigns.

WEST COAST
Kitty Willis and the Newport Beach Chapter participated in President
Obama’s National Day of Service by organizing a beach cleanup. With
less than five days notice to pull the event together the Chapter got 55
people to volunteer. The Chapter separated everything collected and had
to call maintenance twice because they filled up two regular recycling
bins, seven of the large new ones and nine of the metal ones at the
Newport Beach site. According to event organizer Kitty Willis, they had
four high school students take the bus from Orange and Katella ending
at the Newport Beach Pier where they walked from there to the cleanup
location and then dug right in!

The Newport Beach Chapter held its 2nd annual RockWater race on
March 21. The approximately 28 mile running relay race followed the
Santa Ana River Trail bike path and brought awareness of the size of the
Watershed as it runs from the border of Orange and Riverside Counties
to the Pacific Ocean. Last year’s race was a great success and the Chapter
was stoked to have been part of an even larger event this year with an
after-party at Fred’s Mexican Grill in Huntington Beach.

Surfrider Foundation’s Global Headquarters crew pounded the pavement to bring
awarness to water quality. Pictured: Alan Hopper, Tim Perry, Olaf Lohr, Kirstin
Harvey, Marissa Marion and Angela Howe.

Surfrider Foundation’s CEO, Jim Moriarty addresses the crowd at
the Save Trestles victory party.

12 | www.surf r ider.org

RA Sushi Restaurant in Huntington Beach (owned by Benihana Corp)
had their “Grand Opening” on Thursday, January 29th in conjunction
with the Huntington/Seal Beach Chapter. RA Sushi provided all
the awesome sushi you could eat, outrageous service topped with
entertainment and dancing, a limbo contest, and an old time photo booth
all with spectacular decorations and a Polynesian theme. Lauren and
Emily with Beach House Promotion did a fantastic job coordinating and
making the event a big success! Proceeds from the bar and raffle prizes,
just under $5,000 went to the HB/SB Chapter.

The South Orange County Chapter hosted a “Trestles Saved!” party
for over 400 attendees including volunteers, campaign supporters and
coalition stakeholders at OC Tavern near San Onofre State Beach and
Trestles. Entertainment was provided by Micah Wolf, The Jive Kings
featuring renown surfboard shaper Dano, Blues Offenders, and Sli Dawg
aka Steven Chew from the surf brand “TRKY.” Surfrider’s Board of
Directors were also on hand to help celebrate this awesome coastal victory.

Recently, our South Bay Chapter and their partners Ballona Wetlands
Land Trust and the City of Santa Monica signed a settlement agreement
that sends the controversial Phase 2 of the Playa Vista development
back to the drawing board. The settlement terms establish that the
Environmental Impact Report inadequately informed the public of the
foreseeable harm to the local environment from the project. Consequently,

the Los Angeles City Council’s decision to grant development permits and
entitlements has been reversed.

“One of the unintended, but beneficial consequences of this rejection is
it provides my clients an opportunity to seek a more environmentally-
sensitive use of the land—thereby improving the quality of life for Playa
Vista residents and the Los Angeles community as a whole,” said Sabrina
Venskus, attorney representing the Chapter.

The long-term dream is to restore this relatively small, but critically
important part of Southern California’s network of coastal wetlands.
In effect, Playa Vista residents would get the community-serving retail
they were promised while raising the value of their investment from the
construction of a new passive recreational area, and the community of Los
Angeles would get cleaner water, more wetlands and less traffic.

PACIFIC NORTHWEST
The Washington Chapters have had a busy past few months. The combined
efforts of many Chapters has proven to be useful in campaigning for the
Neah Bay Rescue Tug, currently our only preventative measure against a
catastrophic oil spill on the outer coast and in the Strait of Juan de Fuca.
Two bills are currently under discussion, House Bill 1409 and Senate Bill
5344. Both bills aim to provide year-round financing for the tug determining
which ships pose the greatest risk and assessing a fee on ships over 300
gross tons. To date the tug currently in place has rescued 44 vessels.

At a recent Senate Hearing members, Kathy Greer, Ken Campbell
and Mike Webb were there in support, as well as many letters and
e-mails sent in by all five Chapters to their elected officials including
port commissioners.

UPDATE: WE WON! THE NEAH BAY TUG IS NOW FULLY
FUNDED FOR YEAR-ROUND RESCUES!

The Seattle Chapter is getting ready to step up campaigning efforts
around Seattle’s Green Fee. They are working with a coalition of
approximately 30 other organizations to help educate citizens of Seattle
about the Green Fee and why a “Yes” vote is needed on the referendum in
August or November.

Following behind Seattle in their efforts to reduce plastic consumption
are the Northwest Straits (NWS) and South Sound Chapters. Both
Chapters are currently kicking off “Rise Above Plastics” awareness
campaigns and looking to cities to ban single use plastic bags. NWS

Playa Vista

Are you hungry for more Surfrider Foundation news? Well then check
out our weekly e-news “Soup.” It’s filled to the brim with hot Surfrider-,
environmental- and ocean-related news. Just enter your e-mail address and
zip code on our home page (in the upper left-hand corner): www.surfrider.org

The Huntington/Seal Beach Chapter hooked up with RA Sushi for their
grand opening.

Mark your calendars! With 5 months to go, the fifth biennial Hawaiian
Islands Vintage Surf Auction, presented by Quiksilver Premium, is set to
raise the bar on international surf auctions once again when it returns
to the Blaisdell Center, Honolulu, on July 17 & 18. Over the past four
auctions more than $1,500,000 of the finest vintage surfboards and surf
memorbilia have changed hands and over $75,000 has been donated
to various charitable causes and foundations.

This year’s auction is already shaping up to be the biggest and best
yet. As has become the tradition, veteran surfboard designers, shapers
and manufactures will be in attendance, including Matt Kivlin, Joe
Quigg, Greg Noll, Dick Brewer, Ben Aipa, Bing Copeland, and Ole Olson
(amongst a host of others).

Never-before-seen surfboards have been unearthed, including an
ancient 1850 breadfruit board, turn-of-the-century redwood planks,
hollow paddle boards, design-changing early wood/fiberglass
prototypes, big wave “guns” of the ‘60s, and pro boards of the ‘70s
and ‘80s.

The auction has acted as a fundraiser for various organizations and
2009 will be no exception; a portion of the proceeds will benefit a

variety of foundations including the Outrigger Duke Kahanamoku
Foundation, the Surfing Heritage Foundation, and the Surfrider
Foundation Hawaii Chapters.

So, if you have an old surf collectable, dig it out of the closet or garage
and come be part of the fun! To consign an item or for further event
information, please visit: www.hawaiiansurfauction.com or contact
Randy Rarick at:
surfpro@hawaii.rr.com

DETAILS:
Friday July 17:
Viewing from noon to
6pm, including “Antiques
Road Show”-style
appraisals.

Saturday July 18:
Viewing from 10am to
4pm, auction starts
at 4pm.

recently funded recycle cans that will be placed at Boulevard Park in the near future and will be
selling reusable bags all over Bellingham. South Sound is participating in the University of Puget
Sound’s Sustainability Fair and various other venues to raise awareness on the dangers of plastic.

The Portland Chapter has a fresh new calendar of events and is stepping up their “Ban the Bag”
campaign efforts for 2009. Strategically launching branding efforts for the campaign with a “Ban
the Bag” logo, t-shirts, reusable bags and a handful of outreach events have really begun to turn
heads in Portland. Special thanks to the marketing volunteers at Borders, Perrin and Norrander for
all the help with the logo and marketing support locally and nationally. Canvassing, tabling events
at New Seasons Market, partnering with Kona Brewing for a “Pints Against Plastic” event, and
launching new online campaign resources on Twitter and other social networking sites has kept the
Chapter focused and expanding on their overall campaign plan.

Additionally, the Snowrider Project is building educational capacity with the completion of their
killer Mt. Hood public service announcement, Tele-Tuesday tabling events held at Mt. Hood Ski
Bowl and the upcoming Nils Larsen film feature.

The Newport Chapter is moving ahead
with their keystone water-quality campaign
to improve the Georgia Pacific Pulp Mill
discharge permit. Mayor Bill Bain and the
City of Newport recently announced the
appointment of a task force to work on the
license agreement between the city and
Georgia Pacific for use of rights-of-way for
the Mill’s effluent line. This is a secondary
strategy to improve the monitoring of the
pipeline’s effluent, which discharges nearly
11 million gallons a day of pulp mill effluent
just 3,000 feet offshore of Nye Beach. The
primary strategy of the Chapter has been
challenging the actual permit issued by the
Department of Environmental Quality (DEQ),
which they petitioned a reconsideration of in
2006. A response and reissued permit to the
reconsideration from DEQ was recently issued
and ocean monitoring as well as a prohibition
on some waste streams was included. A task
force through the city of Newport is serving as
an additional strategy to improve the
outfall monitoring.

The Siuslaw Chapter just launched two
new programs: adopting a beautiful two-mile
stretch of Hwy 101 in the Cape Perpetua
area which hugs the terrestrial margin of
a proposed marine reserve site for further
evaluation, and partnering with Siuslaw
Watershed Council on their new Blue Water
Task Force Program. The Chapter additionally
has been making news locally and statewide
with their engagement in wave energy
proposals in the Douglas and Coos County
areas. This is an extremely motivated group
that has really grown in the past year from a
few folks getting together, to a well-organized
Chapter engaged in multiple campaigns,
programs and events raising awareness of their
local stakehold in the near shore resources
they value and use.

HIGHLY ANTICIPATED VINTAGE SURF AUCTION RETURNS TO HONOLULU
Biennial Event Lures Collectors from Around the World

The tug that is now on station is the GLADIATOR, a 7,200 horsepower twin-screw tugboat rated for ocean service.

Making Waves |13

2009 SURFRIDER FOUNDATION
“25TH ANNIVERSARY”
GLOBAL SURF
15-MONTH CALENDAR
$12.95

GET READY FOR SUMMER!
Standard two-piece 6’ umbrella with
carrying case. Colors are blue and
white with Surfrider Foundation logo.
$39.95

HAVASSY LIMITED
EDITION “ART SANDALS”
Most sizes available
$18.95

SURFRIDER FOUNDATION
“25TH ANNIVERSARY”
Recycled plastic travel mug.
$12.95

“NEW” WOMEN’S SHIRT
Limited edition Robb Havassy design. Black,
organic short sleeve t-shirt.
$45.00 (WOMEN’S S-M-L-XL)

SAVE 10% ON YOUR ORDER
Purchase a Surfrider Foundation gift membership or renew your existing
membership and we’ll give you a 10% discount off your Surfrider Foundation
merchandise order. Orders must be made at the time memberships and/or
renewals are purchased. Limit one per gift membership or renewal. Discount
does not apply to taxes and shipping. All renewals will take effect when
current membership expires.

ORDER ONLINE: WWW.SURFRIDER.ORG/STORE OR CALL
(800) 743-SURF. MANY MORE ITEMS ONLINE!

HUGE BLOWOUT SALE! CHECK ONLINE FOR OUR BLOWOUT
PRICES ON LIMITED SIZES ON QUANTITIES

ROBB HAVASSY 2009 CALENDAR
15-month calendar showcases Robb
Havassy’s art. While supplies last!
Free 2008 Havassy with purchase of
new 2009 Edition.
$15.99

14 | www.surf r ider.org

MEN’S “25TH ANNIVERSARY” TEE
White organic t-shirt with a blend of rich blue
and black colors.
$22.00 (MEN’S S-M-L-XL-XXL)

SURFRIDER FOUNDATION
“25TH ANNIVERSARY” SWEATSHIRT
Black zippered hoodie organic sweatshirt.
$45.00 (MEN’S SLIM FIT S-M-L-XL-XXL)

NEW ASSORTED STICKERS
Express yourself with our variety of smaller
size stickers. Perfect for notebooks, mugs
and your car.
ONLY $1.50 each

On behalf of the world’s oceans, waves and beaches, the Surfrider Foundation would like to thank
the following individuals, foundations and corporations for their generous support received
DURING DECEMBER 2008 AND JANUARY AND FEBRUARY 2009.
$100,000 – $250,000
The Forrest & Frances Lattner 	
	 Foundation
Marisla Foundation
Mathewson Charitable Lead 	
	 Trust Three
SIMA Environmental Fund
Stephen Enkeboll Heirs Trust

$50,000 – $99,999
Hemingway & Barnes, LLP
Barefoot Wine
Johnson Ohana Charitable 	
	 Foundation
Meyer Memorial Trust
National Fish & Wildlife 	
	 Foundation
NOAA

$25,000 – $49,999
Billabong
KROQ FM
The Barkley Fund

$10,000 – $24,999
Enthusiast Media Group
Judith F. Posnikoff
La Jolla Sport USA dba O’Neill 	
	 Sportswear
Matador Capital Management
Peter Wheeler & Elizabeth 	
	 Munro Charitable 	
	 Gift Fund
Reef
Rosenthal Vineyard—The 	
	 Malibu Estate
Surfrider Foundation Oahu 	
	 Chapter
The Croul Family Foundation
The Harder Foundation

$5,000 – $9,999
Alper Family Foundation
Brian Walsh
Bruce Irons Inc.
Casner Family Foundation
Christen C. & Ben H. Garrett 	
	 Family Foundation
David & Sylvia Weisz
	 Family Philanthropic 	
	 Fund, Inc
David Scially
Douglas & Alice Rimer 	
	 Foundation
E&J Gallo Winery, Canada, Ltd.
Gordon Machado Memorial 	
	 Fund
Gravis Footwear
Hunter Covington
Kimberly Bayless Charitable 	
	 Gift Account
Klean Kanteen
National Fish & Wildlife 	
	 Foundation
Pew Charitable Trusts
Stephen Winiarski
Steve & Kim O’Brien
Teton Gravity Research, LLC
The Heller Foundation of
	 San Diego
The Henry & Ruth Blaustein 	
	 Rosenberg 		
	 Foundation, Inc.
Unorganized

$2,500 – $4,999
Archetype Media, Inc.
Marcus Merner
Michael T. Riordan Family 	
	 Foundation
Network For Good
Steve Chess
The Hexberg Family Foundation

$1,000 – $2,499
Adam J. Weissman Foundation
Alexander Gile
Athleisure, Inc.
Balloun Family Foundation
cabo&coralgosurfing.com
Clinton-Walker Family 		
	 Foundation
Dana Crowell
ESJ Daughters Fund
The Hanssen Separate Trust
Guilford Publications, Inc.
Harold Hofer
Haskell Fund
Hokuli’a Foundation
ImportantGifts, Inc.
Jay & Amy Twitty
Kerr Pacific Corporation
Linda Lichter
Lowry Hill
Markmakers Foundation
Microsoft Matching Gifts 	
	 Program
Mike Lein
OMW Memorial Fund
Phelan Family Foundation, Inc.
Philanthropic Ventures 		
	 Foundation
Richard Dunn Family 		
	 Foundation
Rotasa Foundation
Shinsei Bank
SocialVibe.com
Tank Farm MFG
Terra Tee Project
The Apple Lane Foundation
The Capital Group
	 Companies, Inc.
The Duda Family Foundation
The Gould Foundation
The Gunzenhauser-Chapin Fund
The Natter Family Foundation
The San Diego Foundation
The Swig Foundation
USAopoly
VANS
Veronica Basque
Werner Paddles, Inc.
William Hobi

In Kind Donations
Mark Babski

Memorial Funds / Donations
in Memory Of
Aaron Stanecki
Andrew Kane
Ann Fitzpatrick Alper
Ben Milakofsky
Brian Conte
Brian Wichman Memorial Fund
Bruce Rosen
Cameron Clark
Care H. Goilwitzer
Cody Simonian
Colin Finney

Curtis Waters
Dale R. Kimm
Dale Stanley
Dale Velzy
Dave Smith
David Duane Kelley
Dillon Henry
Doris McClain
Dr. Colin Finney
Dr. Justin Walker Goodhue
Essie & Jack Seidel
Evelyn Handy
Fruede’ shred on’ Bartlett
Gilbert Rotchford
Gordon Machado
Howard Ebert
Isis
J. Lee Williams
Jaime Rohde
Jane Bush Miller
Janet Neufer
Jeff Spear
John Ziemkiewicz
Joseph Oscar Machado
Kolby Fort
Kristine Lurowist
Lee Williams
Lt. Col. Gregory P. Giletti
Matthias Denys
Maurice McLaughlin
Melvin A. Riebe
Midget Smith
Murray Ford
Patrick Plamondon
Peter Ernst Turri
Rick Redfern
Roberto Arrivillaga
Russell T. Chell
Ryan Bramblett
Stanley Owenmark
Steve Dempsey
Tim O’Connell
Weldon Joseph Clegg
William F. Bouchard

Donations Made in Honor of/a
Tribute To
A holiday donation to my dear 	
	 brother, John Rees.
A special son, David
Alfred Ferguson
Alan Zaretsky’s Birthday
Amee Penso
Anne DeMartini
Anne Fusco
At Christmas...surfers Chris, 	
	 Sloane & Suzanne
Barbara Stuart Lover of the 	
	 Ocean
Bob Fox
Bret
Brian Fritz
Brit Barker
Brittney & Michael
Cameron Clark
Carter Blank
Chase Paxson Offield
Chase, Shayne & Caden 	
Haverson, Pat Drew, Arlene
Louden Linda Cheatley
Cole Gauthier
Cooper Cameron
Dan, Vick, Michael & Jack
David Kelley
David W. Gallagher

Dean & Darlene Oakes,
Dean Dunham
Don Greenberg
Dr. Bill Rosenblatt of the 	
	 Jersey Shore 	
	 Chapter for his 	
	 enthusiastic 	
	 support of a new 	
	 endeavor for a 	
	 50-something lady!!
Eliana Rayne Risley
Elizabeth Cheung
Erica, Matt & Carter Strauss
Ethan Bobanick’s 9th Birthday
Fred Yturralde
Gabby & Bobby
Gemma Robison
George McCulloch
Henry Skipp
Hugh Bream
Jack Lurie’s 3rd Birthday
Jason, Cindy & Cora Knott
Jason C. Coulombei & Teri 	
	 Freeman
Jeff Land, SJ Associates
Jeffrey L. Mueller
Jenn Swenson & Scott 		
	 Marchand
Jessica Holland
Jim & Mindy Lawlor
Jim Vincent’s 40th Birthday
Joe DelGiodice
Joe Parent
John Luff
John Nank
Jon Buser
Jordan James Zapper
Joseph Machado
Julie Wartell
Justin Charon & the work he 	
	 does to improve 	
	 the quality of the 	
	 water of the oceans.
K&D
Karen Ward reaching 15 	
	 years with the 	
	 Capital Group 	
	 Companies
Kathleen Ellis
Kirra Borello’s 9th birthday
Leigh Wilson & Terry Gasparovic
Luke Trower
Margaret & Gary Emich
Mariah Almond & Geoff 	
	 Gauthier, surf 	
	 lovers who married 	
	 December 30, 2008 	
	 on the beach in 	
	 Costa Rica!
Mark Heenan - Merry X-Mas
Mark Lanzer
Matt K.Strauss
Matt Schumacher
Melissa & Stefan Harmeling
Michael Bronkey
Michael J. Cox
Midget Smith
Mr. & Mrs. Wayne Mainguy
My daddy the surfer
My surfing brother Jamie 	
	 Mathews
Nancy Tietge
Ned Eissler
Nick Famularo’s Goal of 	
	 Surfing Oahu

Oscar Machado
Our families; the Arnolds & the 	
	 McGraws
Our friends, Tom Murphy & 	
	 Dana Bentley
Our Scuba Hero, Ena
Our twin daughters’ futures as 	
	 surfer girls
Pete, Sarah, & Eli Hague
Ralph & Mary Jane Tygard
Randall Stevens
Rebecca Raskin
Rick Huffman & Cynthia 	
	 McDonald
Rob Case
Roberto Arrivillaga
Ron Huff
Ryon Terry’s love of surf
Scott Sterling
Sean Higuera
Shane & Harlan Webster
Sheila & Nathan Wedding
Stacey Lynch Adnams
Stanton Wagers III
Stephen & Becky Crager to save 	
	 our waves in South 	
	 Jersey
Stephen J. Enkeboll
Steven E. Shipsey
Susan Chaplin
Swirl, Inc.
The Ganong Family
The Jeff Bruhn family
The Marshall Family of
	 Santa Cruz
Theron & Amanda’s Wedding
Thomas Henry
Tim & Amanda
Travis Gill
Travis Roderick
Tutu & Felipe
William Schumacher
Zoe McKinney

Membership Partners
Surfing Magazine
Surfline
SWELL
Western Federal Credit Union

New & Renewing Retail
Members
Amped Advertising, LLC
Brian Wedge Photography
Chad Cook
Dive QuestScuba
Freeline Design
Global Motorcycle Tours
Green Alternatives
Henry Chou
Humboldt Back & Neck
	 Pain Center
Kite Zombies
Live Water Surf Shop
Lucky’s Ding Repair
Mitzi Archer
Narragansett Pest Control
Nicholas Fasanella
Padre Island Brewing Co., Inc.
Ripsin
Robert Partrite
Rockin Robin’s Surfin Bird
Sevenply, Inc.
Tactics
The Gondola Company

Making Waves | 15

SURFR IDER FOUNDATION CHAPTERS
& ORGANI Z ING COMMITTEES*

California
CRESCENT CITY
www.surfrider.org/crescentcity/

Humboldt Chapter
www.surfrider.org/humboldt/

HUNTINGTON / SEAL BEACH
www.sbhbsurfrider.org

ISLA VISTA
http://orgs.sa.ucsb.edu/sf/

LONG BEACH
www.lbsurfrider.org/

MARIN COUNTY
www.surfrider.org/marin/

MENDOCINO COUNTY
www.surfrider.org/mendocino/

MONTEREY
www.surfrider.org/monterey/

NEWPORT BEACH
www.surfridernb.com

SOUTH ORANGE COUNTY
www.surfrider.org/ southorangecounty/

SAN DIEGO
www.surfridersd.org/

SAN FRANCISCO
www.sfsurfrider.org/

SAN LUIS BAY
www.slosurfrider.org/

SAN MATEO
www.surfridersmc.org/portal

SANTA BARBARA
www.surfrider.org/santabarbara/

SANTA CRUZ
www.surfridersantacruz.org/

SONOMA COAST
www.surfrider.org/sonomacoast/

SOUTH BAY
www.surfrider-southbay.org/

VENTURA COUNTY
www.surfrider.org/ventura/

WEST LA/MALIBU
www.surfriderwlam.org/

Connecticut
www.surfrider.org/connecticut/

Delaware
www.surfrider.org/delaware/

District of Columbia
WASHINGTON DC CAPITOL CHAPTER
www.surfrider.org/capitol/

Florida
BROWARD COUNTY
www.surfrider.org/broward/

CENTRAL FLORIDA
www.surfrider.org/orlando/

*COCOA BEACH
cocoabeach@surfrider.org

FIRST COAST
(Jacksonville Beach & St. Augustine)
www.surfriders.org/

PALM BEACH COUNTY
www.surfriderpbc.org/

PANHANDLE
http://panhandlefl.blogspot.com/

SEBASTIAN INLET
(Brevard & Indian River County)
www.surfrider.org/sebastianinlet/

SOUTH FLORIDA
www.surfrider.org/southflorida

*SOUTHWEST FLORIDA
swflsurfrider@gmail.com

SUNCOAST
www.surfrider.org/suncoast

TREASURE COAST
(Martin & St. Lucie County)
www.tcsurfrider.org/

VOLUSIA/FLAGER
http://www.surfrider.org/volusiaflagler

Georgia
ATLANTA
www.surfrider.org/atlanta

Coasta Georgial/Low Country
www.surfrider.org/coastalgeorgia

Hawaii
BIG ISLAND
www.surfrider.org/kona

MAUI
www.surfrider.org/maui/

OAHU
www.surfrider.org/oahu/

KAUAI
www.surfrider.org/kauai

Central Gulf Coast
NEW ORLEANS
centralgulfcoast@surfrider.org

Maine
NORTHERN NEW ENGLAND
http://nnesurfriderchapter.org/

Maryland
OCEAN CITY
www.surfrider.org/oceancitymd/

Massachusetts
BOSTON
www.surfrider.org/massachusetts/

Michigan
LAKE MICHIGAN
lakemichigan@surfrider.org

New Jersey
JERSEY SHORE
www.surfrider.org/jerseyshore/

SOUTH JERSEY
www.surfrider.org/southjersey/

New Hampshire
www.surfrider.org/newhampshire

New York
NEW YORK CITY
www.surfrider.org/nyc/

EASTERN LONG ISLAND
www.surfriderli.org/

CENTRAL LONG ISLAND
www.surfridercli.org/

North Carolina
CAPE FEAR
www.surfrider.org/capefear/

OUTER BANKS
www.surfrider.org/outerbanks/

Oregon
PORTLAND
www.surfrider.org/portland/

SIUSLAW
www.surfrider.org/oregon/southcoast

CENTRAL COAST
www.surfrider.org/centralcoastoregon/

*Puerto Rico
Rincon (Organizing Committee)
www.surfrider.org/rincon/

Rhode Island
www.risurfrider.org/

South Carolina
GRANDSTRAND CHAPTER
www.surfridergrandstrand.org

CHARLESTON
www.surfrider.org/charleston/

Texas	
TEXAS UPPER COAST CHAPTER
www.surfrider.org/texas/

CENTRAL TEXAS
www.surfrider.org/centraltexas/

SOUTH TEXAS
www.surfrider.org/southtexas/

TEXAS COASTAL BEND
www.surfrider.org/coastalbend/

Virginia
VIRGINIA BEACH
www.vbsurfrider.com/

Washington
NORTHWEST STRAITS
www.surfrider.org/nws/

SEATTLE
www.surfrider.org/seattle/

South Coast
http://myspace.com/southsound-
surfrider

*SOUTH SOUND
http://surfriderwashingtonouter-
coast.blogspot.com

OLYMPIC PENINSULA
www.surfrider.org/olympicpeninsula/

International
Affiliates, CHAPTERS AND
ORGANIZING COMMITTEES*

ARGENTINA
www.surfrider.org.ar/

Australia
www.surfrider.org.au/

Brazil
www.surfrider.org.br/

Europe
www.surfrider-europe.org/

Japan
www.surfrider.jp/

*Vancouver, Canada

*Lima, Peru

*Vancouver Island, Canada

*ensenada, mexico

*Tamarindo, Costa Rica

Nonprofit
U.S. Postage

PAID

Permit No. 1782
Santa Ana, CA

A Non-Profit Organization
P.O. Box 6010
San Clemente, CA 92674-6010

Address Service Requested
Forward Service Guaranteed

The SIMA environmental fund
generously supports the work
of Surfrider Foundation.

